Vox Populi approach to academic journal rankings: 2011 update
James E. Richard
Victoria University of Wellington, School of Marketing & International Business, PO Box 600, Wellington, New Zealand 6011
tel: +64 4 463 5415
email: james.richard@vuw.ac.nz

Kim-Shyan Fam
Victoria University of Wellington, School of Marketing & International Business, PO Box 600, Wellington, New Zealand 6011
tel: +64 4 463 6459
email: kim.fam@vuw.ac.nz

Geoff Plimmer
Victoria University of Wellington, Victoria Management School, PO Box 600, Wellington, New Zealand 6011
tel: +64 4 463 5700
email: geoff.plimmer@vuw.ac.nz

Stephan Gerschewski
College of Business Administration, Hankuk University of Foreign Studies, 270 Imun-dong, Dongdaemun-gu, Seoul 130-791, Korea
tel: +82-10-8945-7293
email: stephange@hufs.ac.kr
An update of the Vox Populi approach to academic journal rankings: 2011 in review
Abstract
The ranking of academic journals continues to be a contentious issue in the tertiary education environment. Academics dependency on journal ranking for tenure and promotion, based on perceived quality and prestige of journals, ensures debate over what constitutes a ‘good’ journal publication. This study utilises the vox populi MAG score established in previous research in order to continue the assessment of journal ranking and impact in the field of marketing. The current findings are consistent with the previous 2009 study; the top six journals remain the same, there is little variation within the top 30 journal rankings, although regional differences are apparent. The ranking results from a broad range of academics continue to provide a comprehensive measure of journal impact from the perspective of academics.
Keywords: Journal ranking, impact factor, vox populi, marketing, ranking criteria
Introduction
Journal rankings and academic quality continues to attract attention from social science academics, education management and policy makers (Lee, 2011). Publishing in “A” journals have become synonymous for academic quality, reflecting the research value of academics, and representing institutional excellence. Fortunately (or unfortunately), a number of “quality” journal lists exist (e.g., Scopus, SSCI, UTD, RAE/REF, ABDC) which have been used to influence academic hiring, tenure, promotion decisions, and individual evaluation (Saunders and Wong, 2011).
This study is the second in a planned series of triennial longitudinal studies examining the ranking of journals by academics around the world, including the personal and career impact on academics of publishing in ranked journals. The current paper only presents the journal ranking data for discussion. As in the previous study (Fam et al., 2011), the research attempts to understand the effect of journal ranking from the ‘contributor’ perspective, using the vox populi approach; that any judgment based on the intelligence of the masses will be free of passion and uninfluenced by rhetoric (Galton, 1907). More recently, research on the “wisdom of crowds” has found public opinion to be an effective predictive tool because of the capacity to synthesise large amounts of information and improve their judgement (Hastie and Kameda, 2005; Mannes, 2009; Soll and Larrick, 2009; Surowiecki, 2004). This approach attempts to address the direction suggested by Steward and Lewis (2010) that “…efforts aimed at creating new perspectives on appraising the quality of journals in Marketing should be encouraged”.
Educational institutions continue to use publishing metrics to measure their influence, progress and research merit. There are a number of ostensibly objective methods used to rank or rate academic journals; however, there is no one ‘correct’ ranking methodology which supersedes all others. It is to the benefit of the Marketing discipline that alternative perspectives are considered and validated (Steward and Lewis, 2010).
The study contributes to the ongoing discourse on business research quality assessment and journal ranking by examining marketing academic publication ranking across a representative academic spectrum (e.g., from lecturers to professors), not solely based on leading business schools or the academic elite (Theoharakis and Hirst, 2002; Van Fleet et al., 2000). In addition the study considers the relative impact of a number of journal ranking criteria, the journals in which academics actually publish, and differences between regions. The vox populi approach, considering views from a wide range of academics from around the world provides a more balanced view of journal quality. Finally, the study compares the results against two other generally accepted impact factor based journal ranking lists.
Methodology
Academics were asked to freely recall and nominate up to ten journals. This unaided “top-of-the-mind” method is used extensively in measuring advertisement effectiveness and brand recall as it accesses schema and long term memory without cues (Bagozzi and Silk, 1983; Finn, 1992; Krugman, 1986; Shapiro and Krishnan, 2001; Stapel, 1998; Till and Baack, 2005). In the current case, this method was used to assess academics awareness of ‘A” grade journals.
Sampling
To implement the vox populi sampling approach, this study developed a sampling frame of academics by scanning marketing, tourism, and international business departmental web sites of universities across the five continents. In total, 8,355 potential respondents were identified from Shanghai Jiao Tong University Ranking 2010 List, Times Supplement University Ranking 2010 List (excluding academics not listed on the Shanghai Jiao Tong List), ANZMAC Conference Directory of Academics, and a further 300 universities located in South Africa, Asia/South Pacific, Australia, New Zealand, USA, Middle East, South America and Europe that were not present on any of the above lists. Respondents included academics from all levels (lecturers, senior lecturers, assistant professors, associate professors, professors, and chair professors). Two weeks following the initial email invitation, a follow-up email was sent.
Survey instrument
The survey instrument consisted of three sections. The first section asked respondents to recall up to ten A-grade journals, and to indicate which of these journals respondents had published in since 2006. In addition the respondents were asked to list any other journals they had published in. The second section addressed career, life-balance, family and health considerations with respect to publishing, while the third section collected demographic information.
Results
Of the 8,355 potential respondents contacted by email, 825 returned out-of office auto-generated messages, 982 had “undeliverable” e-mails (e.g., invalid e-mail addresses), 87 others declined to participate and 4,641 provided no response to either email. In total 1,820 usable responses were collected giving an overall response rate of 21.8%. Following data cleaning and verification, the final sample size was 1,005 cases (12.0%). This number of respondents was a significant (186%) increase from the previous study (Fam et al., 2011). The respondents were full-time academics from marketing, tourism or international business.
The file was examined visually for appropriate journal names, standard journal names (from the journal site) were adopted and the data reviewed and journal names changed to reflect the standard names. Formulas were created to sort journals and the different ranking methods were calculated.
The cleaned and verified data was then input into SPSS, where CFA and EFA were completed for each of the constructs.
Survey data analysis
Table 1 indicates that the single highest numbers of respondents were mid-career, aged 35 to 44 (22%), while 10% (101) were in their early career. The majority of the respondents 34.4% (aged 45 to 64) were well established in their academic career. There were 471 males (46.9%) and 210 females (20.9%), 324 respondents did not report their gender.
[bookmark: _Ref166636216][bookmark: _Toc167775975]Table 1: Age demographics
	Age
	Frequency
	Percent

	25 to 34
	101
	10.0

	35 to 44
	221
	22.0

	45 to 54
	173
	17.2

	55 to 64
	173
	17.2

	65 to 70
	35
	3.5

	71 or over
	16
	1.6

	Missing
	286
	28.5

	
	1005
	100

The majority of respondents are from the United States of America (31.7%), followed by the United Kingdom (9.4%) Australia (7.9%), Canada (4.3%) and New Zealand (3.7%), see Table 2. This compares favourably with the previous survey, although 285 (28.3%) respondents did not provide their country of residence, with 222 (41.3%) respondents from the United States and Canada, 142 (26.3%) from UK and Europe, 114 (21.2%) from Australia and New Zealand, and 60 (11.2%) from Asia and Africa.
Table 2: Respondents by country
	Country
	Frequency
	Percent
	Country
	Frequency
	Percent

	United States of America
	319
	31.7
	Greece
	2
	0.2

	United Kingdom
	94
	9.4
	Israel
	2
	0.2

	Australia
	79
	7.9
	Japan
	2
	0.2

	Canada
	43
	4.3
	Portugal
	2
	0.2

	New Zealand
	37
	3.7
	Saudi Arabia
	2
	0.2

	Hong Kong
	15
	1.5
	Singapore
	2
	0.2

	France
	14
	1.4
	Turkey
	2
	0.2

	Netherlands
	14
	1.4
	Viet Nam
	2
	0.2

	Sweden
	10
	1.0
	Bangladesh
	1
	0.1

	Austria
	9
	0.9
	Belgium
	1
	0.1

	China
	9
	0.9
	Brazil
	1
	0.1

	Malaysia
	9
	0.9
	Egypt
	1
	0.1

	Norway
	9
	0.9
	Hungary
	1
	0.1

	South Africa
	7
	0.7
	Indonesia
	1
	0.1

	Denmark
	5
	0.5
	Poland
	1
	0.1

	India
	5
	0.5
	Republic of Korea
	1
	0.1

	Ireland
	4
	0.4
	Spain
	1
	0.1

	Finland
	3
	0.3
	Switzerland
	1
	0.1

	Germany
	3
	0.3
	United Arab Emirates
	1
	0.1

	Thailand
	3
	0.3
	United Republic of Tanzania
	1
	0.1

	
	
	
	Missing
	286
	28.5

	
	
	
	Total
	1005
	100.0

Journal Ranking
The six A* journals included Journal of Marketing with the highest number of unaided recalls, 714 (9.9%), followed by Journal of Marketing Research with 659 (9.2%) unaided recalls, Journal of Consumer Research with 598 (8.3%), Marketing Science with 470 (6.5%), Journal of Academy of Marketing Science with 389 (5.4%), and the Journal of Retailing with 282 (3.9%).
Overall, the academics who responded indicated that they had published 1,444 articles in 501 journals. Of these articles, 688 (47.6%) were published in the top ten journals with 93 (6.4%) papers published in the Journal of Marketing, 82 (5.7%) papers in the Journal of Marketing Research, 86 (6.0%) papers in the Journal of Consumer Research, 45 (3.1%) papers in Marketing Science, 74 (5.1%) papers in the Journal of Academy of Marketing Science and 37 (2.6%) papers in the Journal of Retailing. A total of 417 papers were published in the six top-ranked journals, see Table 3.
Table 3: A* Publications by region
	A* Journals
	Overall
	NA
	UK
	ANZ
	Asia
	Europe
	ROW

	Journal of Marketing
	93
	49
	2
	2
	3
	11
	1

	Journal of Marketing Research
	82
	40
	1
	2
	3
	8
	0

	Journal of Consumer Research
	86
	55
	0
	2
	3
	4
	1

	Marketing Science
	45
	21
	1
	4
	2
	6
	0

	Journal of Academy of Marketing Science
	74
	44
	1
	6
	7
	4
	0

	Journal of Retailing
	37
	20
	1
	2
	2
	4
	0

	Total
	417
	229
	6
	18
	20
	37
	2

Note: See Appendix A for the list of countries included in each region. ROW = Rest of the World.
Regionally, US academics reported the highest number of publications in the Journal of Marketing (43, Canada with 6), and the highest number of A* publications overall with 202, (Canada had 27 A* publications).
Table 4 shows that although the top ten rankings are similar, there are some significant regional differences. Outside North America international and European related journals are ranked higher, especially by the UK respondents. The Journal of Service Research is ranked highest by Australia and New Zealand, which may represent an academic focus on service in the area, while the UK respondents rank European Journal of Marketing, Journal of Marketing Management, and Industrial Marketing Management altogether higher than most other regions. Acta Commercii is a an obvious outlier, it is a South African management journal ranked within the top ten by those respondents designated in the rest of the world, due to the small number of respondents (15) overall.
Table 4: Top ten journals as ranked by regions
	
	Journal Rank by Region

	[bookmark: RANGE!A1:G19]Journal
	NA
	ANZ
	UK
	Eur
	Asia
	ROW

	Journal of Marketing
	1
	1
	1
	1
	1
	1

	Journal of Marketing Research
	2
	2
	2
	2
	1
	2

	Journal of Consumer Research
	3
	2
	3
	3
	3
	3

	Marketing Science
	4
	7
	6
	4
	5
	3

	Journal of Academy of Marketing Science
	5
	4
	4
	6
	4
	5

	Journal of Retailing
	6
	8
	5
	7
	6
	10

	Journal of Consumer Psychology
	7
	29
	14
	9
	8
	14

	Journal of Advertising
	8
	11
	26
	20
	22
	14

	Management Science
	8
	31
	37
	9
	14
	14

	Journal of Business Research
	10
	6
	10
	19
	10
	8

	Academy of Management Journal
	11
	23
	12
	8
	10
	14

	Journal of International Business Studies
	11
	16
	10
	11
	6
	14

	International Journal of Research in Marketing
	15
	9
	12
	5
	8
	6

	Journal of Service Research
	17
	10
	26
	14
	22
	14

	Industrial Marketing Management
	26
	13
	9
	26
	17
	8

	European Journal of Marketing
	31
	5
	7
	18
	10
	6

	Journal of Marketing Management
	52
	11
	8
	34
	-
	14

	Acta Commercii
	-
	-
	-
	-
	-
	10

Note: the relative position of journals outside of other region’s top ten are shown in small italicised font.
To explore whether the large number of US respondents biased the journal rankings, the data was analysed without the US data (n=400), see Appendix D for details of the top 100 journals. There were no significant differences in the top six rankings without the US data. However, it is evident that the non-US data shows a more international flavour, with European Journal of Marketing and International Journal of Research in Marketing moving to 7th and 8th place and an overall increase in the number of international journals below the top 30, including more eclectic journals. The US and non-US data appear similar through the top 29 rankings; however the US data includes more classically (quantitative and US) focused journals.
Ranking criteria
In addition to the journal ranking exercise, each respondent was also asked to indicate the relative importance (weighting) of seven factors in ranking journals, see Table 5. In order to ensure relative weighting was considered, each respondent provided a weighting for each of the seven factors which had to total to 100%.
Table 5: Journal ranking criteria as perceived by respondents
	Criteria
	Weight
	Rank

	Impact factor
	24.64
	1

	Perceptive studies
	18.84
	2

	Contribution to knowledge
	18.48
	3

	Contribution to career
	10.87
	4

	Rejection rate
	9.59
	5

	Useful for research students
	8.90
	6

	Esteem factors
	8.68
	7

The results showed that overall impact factor provided the greatest impact on ranking, with a weighting of 24.6, but was not the only criteria considered important. The use of perceptive studies to rank the journals and contribution to knowledge were also major contributors to journal ranking.
MAG Score
MAG Scholar is the abbreviation for the Marketing in Asia Group (www.magscholar.com) which initiated and supports the ongoing study. The study designed a formula to capture the relative standing of these journals. Since each journal has its own features and merits, the first unaided recalled journal was allocated more weight than the second, third, fourth, and so on, until the tenth position. The sum of each journal’s value was labelled the MAG score, and this score was used to rank the journal relative to the others, see Appendix B for example.
MAG score = ∑j((Rij /∑Tj))/Rankj)
Note: Rij is the number of unaided recalls for the ith journal (i = 1 - 632) with jth rank (j = 1, 2, 3, …, 10), and T is the total number of unaided recalls for all journals with rank j. Rankj represents the rank of the journal.

In addition, a MAG index was computed where a value of “100” was attributed to the number 1 journal. The indices for the remaining journals were calculated based on their respective MAG scores relative to the number 1 journal. Table 6 contains the top 50 MAG journals based on the number of journal recalls; the MAG scores combined with the MAG index was used to guide the rank separations. For comparative purposes, the table also shows the 2009 MAG journal ranking. The complete list of journal rankings can be found at www.magscholar.com .
Table 6: Top 50 Marketing journals and MAG scores
	Rank
	
	2011

	2011
	2009
	Journal
	Total Recalls
	MAG Score
	MAG Index
	∆
	Cat

	1
	1
	Journal of Marketing
	714
	0.536
	100.00
	206.43
	A*

	2
	2
	Journal of Marketing Research
	659
	0.330
	61.50
	57.72
	A*

	3
	3
	Journal of Consumer Research
	598
	0.272
	50.74
	111.51
	A*

	4
	4
	Marketing Science
	470
	0.161
	29.94
	51.40
	A*

	5
	5
	Journal of Academy of Marketing Science
	389
	0.109
	20.35
	29.35
	A*

	6
	6
	Journal of Retailing
	282
	0.080
	14.88
	12.91
	A*

	7
	14
	Academy of Management Journal
	139
	0.067
	12.47
	8.00
	A

	8
	7
	Journal of International Business Studies
	137
	0.059
	10.98
	1.61
	A

	9
	16
	Journal of Consumer Psychology
	184
	0.057
	10.68
	6.35
	A

	10
	9
	Journal of Business Research
	166
	0.051
	9.50
	1.32
	A

	11
	11
	Management Science
	148
	0.050
	9.25
	4.93
	A

	12
	23
	Strategic Management Journal
	119
	0.049
	9.11
	4.20
	A

	13
	8
	European Journal of Marketing
	130
	0.045
	8.33
	1.15
	A

	14
	15
	Academy of Management Review
	99
	0.044
	8.12
	3.43
	A

	15
	10
	International Journal of Research in Marketing
	148
	0.040
	7.48
	0.22
	A

	16
	13
	Journal of Advertising
	118
	0.037
	6.83
	9.79
	A

	17
	12
	Annals of Tourism Research
	49
	0.027
	5.01
	0.49
	A

	18
	26
	Administrative Science Quarterly
	67
	0.026
	4.92
	1.34
	A

	19
	27
	Journal of Service Research
	79
	0.025
	4.67
	1.74
	A

	20
	25
	Industrial Marketing Management
	71
	0.023
	4.34
	0.84
	A

	21
	21
	Journal of Advertising Research
	66
	0.022
	4.18
	1.09
	A

	22
	18
	Tourism Management
	41
	0.021
	3.98
	1.76
	A

	23
	33
	Journal of Public Policy and Marketing
	63
	0.020
	3.65
	0.49
	A

	24
	28
	Journal of Marketing Management
	58
	0.019
	3.56
	2.29
	A

	25
	20
	Marketing Letters
	56
	0.017
	3.13
	0.57
	B

	26
	30
	Journal of International Marketing
	56
	0.016
	3.03
	0.16
	B

	27
	24
	Harvard Business Review
	47
	0.016
	3.00
	0.11
	B

	28
	41
	Psychology & Marketing
	48
	0.016
	2.98
	0.57
	B

	29
	29
	Journal of Travel Research
	31
	0.015
	2.87
	0.70
	B

	30
	36
	Journal of Product Innovation Management
	40
	0.015
	2.74
	0.13
	B

	31
	40
	Journal of Business Ethics
	39
	0.015
	2.72
	0.58
	B

	32
	46
	Organization Science
	46
	0.014
	2.61
	0.53
	B

	33
	109
	Entrepreneurship, Theory and Practice
	30
	0.014
	2.51
	0.59
	B

	34
	45
	Journal of Personality and Social Psychology
	40
	0.013
	2.40
	0.00
	B

	35
	95
	Journal of Business Venturing
	29
	0.013
	2.40
	0.90
	B

	36
	128
	Journal of Operations Management
	21
	0.012
	2.23
	0.46
	B

	37
	61
	Journal of Business Logistics
	17
	0.012
	2.14
	0.92
	B

	38
	84
	Journal of Applied Psychology
	29
	0.011
	1.97
	0.57
	B

	39
	60
	Journal of Consumer Behavior
	34
	0.010
	1.87
	0.02
	B

	40
	62
	Journal of Personal Selling and Sales Management
	30
	0.010
	1.86
	0.07
	B

	41
	101
	Journal of Macromarketing
	28
	0.010
	1.85
	0.32
	B

	42
	87
	Journal of Management
	35
	0.010
	1.79
	0.10
	B

	43
	88
	Journal of Management Studies
	30
	0.010
	1.77
	0.32
	B

	44
	113
	Organization Studies
	22
	0.009
	1.71
	0.18
	B

	45
	77
	American Economic Review
	15
	0.009
	1.61
	0.30
	B

	46
	79
	Journal of World Business
	24
	0.008
	1.56
	0.46
	B

	47
	22
	Journal of Services Marketing
	26
	0.008
	1.47
	0.05
	B

	48
	90
	Journal of Sustainable Tourism
	21
	0.008
	1.46
	0.38
	B

	49
	89
	Quantitative Marketing and Economics
	29
	0.008
	1.39
	0.12
	B

	50
	NR
	Research Policy
	19
	0.007
	1.37
	0.60
	B

Note: ∆ = difference between JM MAG score multiplied by 1000. NR = not ranked
Validation
To further validate the MAG score, correlation analysis of the top 100 MAG score journals was undertaken against the SSCI and Scopus indices (Fam et al., 2011; Steward and Lewis, 2010), see Appendix C. In total 89 of the top 100 MAG Scholar journals are included in the SCOPUS index, while 66 are included in the SSCI database. As shown in Table 7, the correlation between the MAG scholar ranked journals and the Scopus, r(87) = .40, p < .01, and SSCI, r(64) = .34, p < .05, rankings are positive and significant. This indicates that the MAG Scholar list is broadly similar to both the Scopus and SSCI indices.
Table 7: Correlation Matrix: MAG, Scopus and SSCI ranking
	
	MAG
	Scopus
	SSCI

	MAG
	1
	
	

	Scopus
	.40**
	1
	

	SSCI
	.34*
	.81**
	1

**. Correlation is significant at the 0.01 level (2-tailed).
*. Correlation is significant at the 0.05 level (2-tailed).

Conclusion
In an educational environment that considers performance on the basis of objective measures, publishing in highly ranked journals are an important indicator of perceived quality. The key questions are not; are the rankings valid or without bias?, but “are there other valid measures of journals rankings?” and “do the rankings indicate quality?” (Lee, 2011). This study used the vox populi approach in order to introduce an element of ‘crowd sourcing’ from which to enhance and augment the spectrum of academically ranked journals in the marketing domain (Mannes, 2009). As Steward and Lewis (2010) suggest, Marketing journals are ultimately appraised by members of the Marketing research community, and investigating a variety of validated ranking measures will only “…strengthen the scientific integrity of the Marketing discipline …”
The top six journals, regardless of region, are: Journal of Marketing, Journal of Marketing Research, Journal of Consumer Research, Marketing Science, Journal of Academy of Marketing Science, and the Journal of Retailing. These results are similar to other studies identified in the literature (Steward and Lewis, 2010). The contribution from this study is the use of a wide spectrum of academics across multiple countries to gather the ranking data; thus the ranking provides an international perspective by design. In addition, the high correlation results with Scopus and SSCI provides evidence that the MAG rankings are reliable when compared against other ranking indices (Steward and Lewis).
The results also demonstrate that the six top ranked journals remain the most highly ranked even when the US data is removed. This implies a uniform recognition of quality and a consistency of quality perception internationally. More interestingly is the divergence of journal rankings, below the top six. The data set without US data indicates an emphasis on international marketing journals, while the data set including US data rank general management journals higher.
Although there are strong correlations between the MAG method, Scopus and SSCI, there are large differences in philosophy and in statistical variance. Both Scopus and SSCI are actuarial counting of citation rates, and are based on the logical inference that the more often a journal’s articles are cited, the more prestigious that journal is. In contrast, the vox populi method used here may have captured the broader range of the uses to which published articles are used – such as teaching, consultancy and contributions to public issues. A case could be made that a focus on research citations too narrowly represents the usefulness of research. A sole focus on high citation rates risks becoming a self-fulfilling prophecy, where publication in top journals is pursued as an outcome in itself rather than as a marker for practical usefulness or genuine contribution to knowledge. As universities are often subject to publish or perish cultures, and are also sometimes accused of failing to do research that is relevant, a broader means of valuing journals might help nudge university life in positive directions.
The current study showed that impact factors are critical, but account for less than 25% of a journal’s perceived ranking. The other six factors vary widely in the extent to which they are valued, and probably still only account for some of the factors (such as its topics) that make a journal useful or not. The diversity of ways that a journal can be useful, and the diversity of academics, suggest that a MAG scholar approach fits Surowiecki’s (2004) four important elements for outlining a wise crowd: (1) diversity of opinion, (2) independence, (identified though the range of tertiary institutions and anonymous design) (3) decentralization, and (4) aggregation.
The publication results support the findings of Saunders and Wong (2011), that UK academics (and to a lesser extent UK influenced academics such as found in Australia and New Zealand) are falling behind in A* journal publications compared to the USA, Asia and Europe. As a percentage of respondents UK academics have a 6.4% publication rate in A* journals, while Australia and New Zealand have a15.5% publication rate, Asia has a 40.0% rate and Europe has a 45.1% publication rate. Given that the top six journals remain relatively stable across regions and over time this should be a concern to UK, Australian and New Zealand researchers and institutions.
Future research should investigate regional differences more fully, including examining the influence of career duration, age and family-life balance. The determination of journal quality, outside of citation and impact continues to come under scrutiny (Lee, 2011), it is therefore important that additional research explore quality criteria from both a wider academic perspective, and a business impact perspective.
Limitations
The sample consisted of 1,005 self-selected respondents, which may not be representative of all academics, however the sample has increased significantly from the 2009 study, where 538 academics responded. Surveys in which respondents are self-selected will contain an element of bias, especially when the data collected have potential personal and career impact; the results from this survey are no different. However, utilising the vox populi approach and continuing to conduct the survey every three years should build a substantial longitudinal data set.
One concern commonly voiced is that importance of emerging journals and attempting to rank them (Fam et al., 2011). A second concern is finding an acceptable method to capture the dynamic nature of journal rankings, as marketing priorities and activities move forward (Steward and Lewis, 2010).
Appendix A: List of countries included in each region
North America (NA, 362) includes USA (319) and Canada (43).
UK (94).
ANZ (116) includes Australia (79) and New Zealand (37).
Asia (50) includes Bangladesh (1), China (9), Hong Kong (15), India (5), Indonesia (1), Japan (2), Malaysia (9), Republic of Korea (1), Singapore (2), Thailand (3), and Vietnam (2).
Europe (82) includes Austria (9), Belgium (1), Denmark (5), Finland (3), France (14), Germany (3), Greece (2), Hungary (1), Ireland (4), Netherlands (14), Norway (9), Poland (1), Portugal (2), Spain (1), Sweden (10), Switzerland (1), and Turkey (2).
Rest of the world (ROW, 15) includes Brazil (1), Egypt (1), Israel (2), Saudi Arabia (2), South Africa (7), United Republic of Tanzania (1), and the United Arab Emirates (1).
Appendix B: Example of the MAG score calculation
Journal MAG score = ∑j((Rij /∑Tj))/Rankj)
Note: = Rij is the number of unaided recalls for the ith journal (i = 1 - 632) with jth rank (j = 1, 2, 3, …, 10), and T is the total number of unaided recalls for all journals with rank j. Rankj represents the rank of the journal.
Example: MAG score for Journal of Marketing
(426/993/1) + (114/989/2) + (75/983/3) + … (1/236/10) = 0.536
Appendix C: MAG scholar journal ranking compared to Scopus and SSCI rankings
	MAG
Rk Cat
	Journal
	Scopus IF
	Scopus Rank
	SSCI IF
	SSCI Rank
	MAG Score

	1
	A*
	Journal of Marketing
	4.71
	13
	3.78
	12
	0.536

	2
	A*
	Journal of Marketing Research
	3.60
	15
	3.1
	17
	0.330

	3
	A*
	Journal of Consumer Research
	2.68
	7
	3.02
	18
	0.272

	4
	A*
	Marketing Science
	2.03
	61
	2.19
	35
	0.161

	5
	A*
	Journal of Academy of Marketing Science
	2.48
	74
	1.58
	61
	0.109

	6
	A*
	Journal of Retailing
	5.06
	45
	4.57
	4
	0.080

	7
	A
	Academy of Management Journal
	6.02
	11
	6.48
	2
	0.067

	8
	A
	Journal of International Business Studies
	3.91
	48
	3.77
	13
	0.059

	9
	A
	Journal of Consumer Psychology
	4.06
	Z
	5.35
	3
	0.057

	10
	A
	Journal of Business Research
	1.51
	128
	1.29
	74
	0.051

	11
	A
	Management Science
	2.52
	20
	2.23
	33
	0.050

	12
	A
	Strategic Management Journal
	4.20
	30
	4.46
	6
	0.049

	13
	A
	European Journal of Marketing
	1.29
	180
	0.76
	115
	0.045

	14
	A
	Academy of Management Review
	7.90
	4
	7.87
	1
	0.044

	15
	A
	International Journal of Research in Marketing
	2.21
	56
	1.87
	48
	0.040

	16
	A
	Journal of Advertising
	1.36
	121
	1.17
	83
	0.037

	17
	A
	Annals of Tourism Research
	1.40
	134
	1.17
	Z
	0.027

	18
	A
	Journal of Service Research
	2.92
	57
	1.67
	53
	0.026

	19
	A
	Administrative Science Quarterly
	3.51
	2
	3.84
	11
	0.025

	20
	A
	Industrial Marketing Management
	1.88
	136
	1.33
	73
	0.023

	21
	A
	Journal of Advertising Research
	0.70
	221
	0.8
	111
	0.022

	22
	A
	Tourism Management
	2.53
	90
	1.88
	46
	0.021

	23
	A
	Journal of Public Policy and Marketing
	1.85
	47
	N/A
	X
	0.020

	24
	A
	Journal of Marketing Management
	N/A
	X
	N/A
	X
	0.019

	25
	B
	Marketing Letters
	0.91
	95
	0.56
	130
	0.017

	26
	B
	Journal of International Marketing
	2.18
	190
	1.59
	59
	0.016

	27
	B
	Harvard Business Review
	1.70
	33
	1.66
	55
	0.016

	28
	B
	Psychology & Marketing
	N/A
	X
	1.34
	72
	0.016

	29
	B
	Journal of Travel Research
	1.73
	Z
	N/A
	X
	0.015

	30
	B
	Journal of Product Innovation Management
	2.09
	73
	1.52
	63
	0.015

	31
	B
	Journal of Business Ethics
	1.18
	245
	1.09
	89
	0.015

	32
	B
	Organization Science
	3.32
	46
	3.13
	15
	0.014

	33
	B
	Entrepreneurship, Theory and Practice
	N/A
	X
	N/A
	X
	0.014

	34
	B
	Journal of Personality and Social Psychology
	4.82
	Z
	4.73
	Z
	0.013

	35
	B
	Journal of Business Venturing
	2.92
	52
	2.26
	31
	0.013

	36
	B
	Journal of Operations Management
	4.60
	24
	3.24
	14
	0.012

	37
	B
	Journal of Business Logistics
	N/A
	X
	N/A
	X
	0.012

	38
	B
	Journal of Applied Psychology
	4.33
	Z
	3.84
	Z
	0.011

	39
	B
	Journal of Consumer Behavior
	N/A
	X
	N/A
	X
	0.010

	40
	B
	Journal of Personal Selling and Sales Management
	1.54
	182
	N/A
	X
	0.010

	41
	B
	Journal of Macromarketing
	1.20
	214
	N/A
	X
	0.010

	42
	B
	Journal of Management
	4.87
	22
	4.43
	7
	0.010

	43
	B
	Journal of Management Studies
	3.13
	39
	2.81
	19
	0.010

	44
	B
	Organization Studies
	2.47
	70
	2.12
	38
	0.009

	45
	B
	American Economic Review
	2.65
	Z
	2.53
	Z
	0.009

	46
	B
	Journal of World Business
	2.79
	137
	2.63
	20
	0.008

	47
	B
	Journal of Services Marketing
	1.02
	218
	N/A
	X
	0.008

	48
	B
	Journal of Sustainable Tourism
	1.08
	162
	N/A
	X
	0.008

	49
	B
	Quantitative Marketing and Economics
	1.19
	119
	N/A
	X
	0.008

	50
	B
	Research Policy
	N/A
	X
	2.26
	30
	0.007

	51
	B
	Management International Review
	1.83
	224
	N/A
	X
	0.007

	52
	B
	Psychological Science
	4.87
	Z
	5.09
	Z
	0.006

	53
	B
	Consumption, Markets & Culture
	N/A
	X
	N/A
	X
	0.006

	54
	B
	MIS Quarterly
	5.65
	12
	4.49
	5
	0.006

	55
	B
	Organizational Behavior and Human Decision Processes
	2.22
	6
	2.55
	23
	0.006

	56
	B
	Journal of Interactive Marketing
	3.91
	69
	2.6
	21
	0.006

	57
	B
	International Marketing Review
	1.46
	194
	1.16
	84
	0.006

	58
	B
	Journal of Finance
	4.07
	5
	3.76
	Z
	0.006

	59
	B
	International Journal of Market Research
	1.27
	166
	0.99
	96
	0.006

	60
	B
	Marketing Theory
	0.00
	672
	N/A
	X
	0.006

	61
	B
	British Journal of Management
	1.53
	110
	1.45
	66
	0.005

	62
	B
	Journal of Supply Chain Management
	2.35
	113
	N/A
	X
	0.005

	63
	B
	Environment and Planning
	2.04
	Z
	N/A
	X
	0.005

	64
	B
	International Business Review
	1.48
	230
	1.06
	92
	0.005

	65
	B
	Journal of Marketing Theory and Practice
	1.31
	248
	N/A
	X
	0.004

	66
	B
	Transportation Research
	2.28
	79
	N/A
	X
	0.004

	67
	B
	Journal of Business and Industrial Marketing
	1.03
	309
	N/A
	X
	0.004

	68
	B
	Decision Sciences
	2.81
	54
	2.38
	26
	0.004

	69
	B
	Journal of Travel and Tourism Marketing
	0.64
	393
	N/A
	X
	0.004

	70
	B
	Sloan Management Review
	1.24
	122
	N/A
	X
	0.004

	71
	B
	Journal of Consumer Affairs
	2.06
	72
	2.18
	36
	0.004

	72
	B
	International Journal of Physical Distribution & Logistics Management
	N/A
	X
	N/A
	X
	0.004

	73
	B
	Organization
	1.47
	160
	1.35
	70
	0.003

	74
	B
	Tourism Analysis
	N/A
	X
	N/A
	X
	0.003

	75
	B
	Journal of International Management
	2.08
	172
	1.85
	49
	0.003

	76
	B
	Journal of Small Business Management
	1.38
	215
	1.09
	89
	0.003

	77
	B
	Human Resource Management Journal
	1.35
	124
	N/A
	X
	0.003

	78
	B
	Operations Research
	1.70
	Z
	1.58
	62
	0.003

	79
	B
	Information Systems Research
	2.21
	Z
	1.79
	50
	0.003

	80
	B
	Journal of Marketing Education
	0.72
	238
	N/A
	X
	0.003

	81
	B
	Public Opinion Quarterly
	1.48
	Z
	N/A
	X
	0.003

	82
	B
	California Management Review
	2.60
	71
	1.98
	44
	0.003

	83
	B
	Journal of Political Economy
	4.00
	Z
	3.84
	Z
	0.003

	84
	B
	International Review of Retail Distribution and Consumer Research
	N/A
	X
	N/A
	X
	0.003

	85
	B
	Industrial and Corporate Change
	1.92
	Z
	1.51
	64
	0.003

	86
	B
	Journal of Experimental Social Psychology
	2.24
	Z
	2.24
	Z
	0.003

	87
	B
	Quarterly Journal of Economics
	5.78
	Z
	5.65
	Z
	0.003

	88
	B
	Current Issues in Tourism
	0.70
	340
	N/A
	X
	0.003

	89
	B
	Business History Review
	0.36
	516
	0.35
	144
	0.003

	90
	B
	Science
	24.19
	Z
	N/A
	X
	0.002

	91
	B
	International Journal of Advertising
	1.40
	159
	1.09
	88
	0.002

	92
	B
	Journal of Consumer Culture
	1.46
	Z
	N/A
	X
	0.002

	93
	B
	IEEE Transactions on Engineering Management
	1.90
	91
	1.25
	75
	0.002

	94
	B
	American Journal of Sociology
	3.49
	Z
	3.48
	Z
	0.002

	95
	B
	Small Business Economics
	1.44
	Z
	1.38
	69
	0.002

	96
	B
	Journal of Experimental Psychology
	4.67
	Z
	N/A
	X
	0.002

	97
	B
	Accounting, Organizations and Society
	2.58
	105
	N/A
	X
	0.002

	98
	B
	Journal of Financial Economics
	4.43
	10
	4.02
	Z
	0.002

	99
	B
	European Journal of Operational Research
	2.51
	Z
	N/A
	X
	0.002

	100
	B
	Human Relations
	1.84
	84
	1.64
	56
	0.002

Notes: SSCI: Business, Management; Scopus: Business, Management and Accounting.
Z: Not in Business, Management or Business, Management and Accounting category
X: Not in SSCI or Scopus database

Appendix D: MAG scholar journal ranking comparing with and without US data
	[bookmark: RANGE!A1:F101]
	Journal with US data
	Total
	
	Journal without US data
	Total

	1
	Journal of Marketing
	714
	
	Journal of Marketing
	265

	2
	Journal of Marketing Research
	659
	
	Journal of Marketing Research
	232

	3
	Journal of Consumer Research
	598
	
	Journal of Consumer Research
	208

	4
	Marketing Science
	470
	
	Marketing Science
	160

	5
	Journal of Academy of Marketing Science
	389
	
	Journal of Academy of Marketing Science
	155

	6
	Journal of Retailing
	282
	
	Journal of Retailing
	115

	7
	Journal of Consumer Psychology
	184
	
	European Journal of Marketing
	91

	8
	Journal of Business Research
	166
	
	International Journal of Research in Marketing
	91

	9
	Management Science
	148
	
	Journal of Business Research
	79

	10
	International Journal of Research in Marketing
	148
	
	Journal of International Business Studies
	64

	11
	Academy of Management Journal
	139
	
	Academy of Management Journal
	62

	12
	Journal of International Business Studies
	137
	
	Journal of Consumer Psychology
	52

	13
	European Journal of Marketing
	130
	
	Industrial Marketing Management
	45

	14
	Strategic Management Journal
	119
	
	Academy of Management Review
	43

	15
	Journal of Advertising
	118
	
	Journal of Marketing Management
	42

	16
	Academy of Management Review
	99
	
	Journal of Service Research
	41

	17
	Journal of Service Research
	79
	
	Management Science
	37

	18
	Industrial Marketing Management
	71
	
	Journal of Advertising
	36

	19
	Administrative Science Quarterly
	67
	
	Annals of Tourism Research
	35

	20
	Journal of Advertising Research
	66
	
	Strategic Management Journal
	33

	21
	Journal of Public Policy and Marketing
	63
	
	Administrative Science Quarterly
	32

	22
	Journal of Marketing Management
	58
	
	Journal of International Marketing
	27

	23
	Journal of International Marketing
	56
	
	Tourism Management
	26

	24
	Marketing Letters
	56
	
	Organization Science
	25

	25
	Annals of Tourism Research
	49
	
	Marketing Letters
	24

	26
	Psychology & Marketing
	48
	
	Journal of Product Innovation Management
	23

	27
	Harvard Business Review
	47
	
	Psychology & Marketing
	22

	28
	Organization Science
	46
	
	Journal of Advertising Research
	21

	29
	Tourism Management
	41
	
	Journal of Business Ethics
	18

	30
	Journal of Product Innovation Management
	40
	
	Journal of Management Studies
	17

	31
	Journal of Personality and Social Psychology
	40
	
	Journal of Travel Research
	17

	32
	Journal of Business Ethics
	39
	
	Journal of Consumer Behavior
	15

	33
	Journal of Management
	35
	
	Journal of Sustainable Tourism
	15

	34
	Journal of Consumer Behavior
	34
	
	Organization Studies
	15

	35
	Journal of Travel Research
	31
	
	Harvard Business Review
	14

	36
	Entrepreneurship, Theory and Practice
	30
	
	International Marketing Review
	13

	37
	Journal of Personal Selling and Sales Management
	30
	
	Journal of Business Venturing
	13

	38
	Journal of Management Studies
	30
	
	Journal of Management
	13

	39
	Journal of Business Venturing
	29
	
	Journal of World Business
	13

	40
	Journal of Applied Psychology
	29
	
	Entrepreneurship, Theory and Practice
	12

	41
	Quantitative Marketing and Economics
	29
	
	Journal of Public Policy and Marketing
	12

	42
	Journal of Macromarketing
	28
	
	British Journal of Management
	11

	43
	Journal of Services Marketing
	26
	
	Environment and Planning
	11

	44
	Journal of World Business
	24
	
	Journal of Macromarketing
	11

	45
	Organization Studies
	22
	
	Marketing Theory
	11

	46
	Organizational Behavior and Human Decision Processes
	22
	
	Consumption, Markets & Culture
	10

	47
	Journal of Operations Management
	21
	
	Journal of Applied Psychology
	10

	48
	Journal of Sustainable Tourism
	21
	
	International Business Review
	9

	49
	Psychological Science
	21
	
	Journal of Interactive Marketing
	9

	50
	International Marketing Review
	21
	
	International Journal of Market Research
	8

	51
	Research Policy
	19
	
	Journal of Consumer Marketing
	8

	52
	Management International Review
	19
	
	Advances in Consumer Research
	5

	53
	Journal of Interactive Marketing
	19
	
	Current Issues in Tourism
	5

	54
	Journal of Business Logistics
	17
	
	Industrial and Corporate Change
	5

	55
	Marketing Theory
	17
	
	Journal of Advertising and Marketing Communications
	5

	56
	British Journal of Management
	17
	
	Journal of Business and Industrial Marketing
	5

	57
	Consumption, Markets & Culture
	16
	
	American Economic Review
	4

	58
	International Business Review
	16
	
	ASQ
	4

	59
	American Economic Review
	15
	
	California Management Review
	4

	60
	International Journal of Market Research
	15
	
	Human Relations
	4

	61
	Environment and Planning
	15
	
	International Journal of Hospitality Management
	4

	62
	Sloan Management Review
	15
	
	Accounting, Organizations and Society
	3

	63
	MIS Quarterly
	13
	
	Australian Journal of Management
	3

	64
	Decision Sciences
	13
	
	Economic Journal
	3

	65
	Journal of Supply Chain Management
	12
	
	European Journal of Operational Research
	3

	66
	Journal of Marketing Theory and Practice
	12
	
	Information Systems Research
	3

	67
	Journal of Business and Industrial Marketing
	12
	
	International Journal of Advertising
	3

	68
	Journal of Travel and Tourism Marketing
	12
	
	International Journal of Human Resource Management
	3

	69
	Tourism Analysis
	12
	
	International Journal of Tourism Research
	3

	70
	Journal of International Management
	12
	
	International Review of Retail Distribution and Consumer Research
	3

	71
	Journal of Small Business Management
	10
	
	International Small Business Journal
	3

	72
	Journal of Marketing Education
	10
	
	Journal of Consumer Culture
	3

	73
	California Management Review
	9
	
	Academy of Marketing Science Quarterly
	2

	74
	Journal of Political Economy
	9
	
	Acta Commercii
	2

	75
	Industrial and Corporate Change
	9
	
	Asia Pacific Journal of Marketing
	2

	76
	Journal of Experimental Social Psychology
	9
	
	Asia Pacific Journal of Marketing and Logistics
	2

	77
	Journal of Finance
	8
	
	Asia Pacific Journal of Tourism Research
	2

	78
	International Journal of Physical Distribution & Logistics Management
	8
	
	Asian Journal of Business Research
	2

	79
	Operations Research
	8
	
	Asian Survey
	2

	80
	Current Issues in Tourism
	8
	
	Business Ethics Quarterly
	2

	81
	Quarterly Journal of Economics
	8
	
	Business Horizons
	2

	82
	Journal of Consumer Culture
	8
	
	Decision Sciences
	2

	83
	Small Business Economics
	8
	
	Department of Management Studies
	2

	84
	Science
	8
	
	Entrepreneurship and Regional Development
	2

	85
	International Journal of Hospitality Management
	8
	
	Environmental Politics
	2

	86
	Journal of Experimental Psychology
	8
	
	European Economic Review
	2

	87
	Human Relations
	8
	
	European Management Journal
	2

	88
	Journal of Organizational Behavior
	8
	
	Human Resource Management Journal
	2

	89
	Journal of Consumer Affairs
	7
	
	International Journal of Bank Marketing
	2

	90
	Human Resource Management Journal
	7
	
	International Journal of Contemporary Hospitality Management
	2

	91
	Information Systems Research
	7
	
	International Journal of Cross Cultural Management
	2

	92
	International Journal of Advertising
	7
	
	International Journal of Retail & Distribution Management
	2

	93
	International Journal of Logistics Management
	7
	
	Journal of Brand Management
	2

	94
	Tourism Geographies
	7
	
	Journal of Business
	2

	95
	Transportation Research
	6
	
	Journal of Business Accounting and Finance
	2

	96
	Journal of Marketing Communications
	6
	
	Journal of Business Logistics
	2

	97
	Accounting, Organizations and Society
	6
	
	Journal of Business to Business Marketing
	2

	98
	Journal of Consumer Marketing
	6
	
	Journal of Common Market Studies
	2

	99
	Journal of Strategic Marketing
	6
	
	Journal of Contemporary Management
	2

	100
	International Journal of Human Resource Management
	6
	
	Journal of Economic Geography
	2

Note: The highlighted listings indicate journals either ranked outside the top 50, or not ranked within the 100 journal listed, (e.g., Journal of Personality and Social Psychology is ranked #31 with US data included, but is not ranked in the top 100 when US data is not included).
References
Bagozzi, R. P. & Silk, A. J. (1983), "Recall, recognition, and the measurement of memory for print advertisement". Marketing Science, vol. 2, no. 2, pp. 95.
Fam, K.-S., Shukla, P., Sinha, A., Parackel, M. & Chai, J. C. Y. (2011), "Rankings in the Eyes of the Beholder: A Vox Populi Approach to Academic Journal Ranking". Asian Journal of Business Research, vol. 1, no. 1, pp. 1-17.
Finn, A. (1992), "Recall, Recognition and the Measurement of Memory for Print Advertisements: A Reassessment". Marketing Science, vol. 11, no. 1, pp. 95-95.
Galton, F. (1907), "Vox populi". Nature, vol. 75, no. 450-451.
Hastie, R. & Kameda, T. (2005), "The Robust Beauty of Majority Rules in Group Decisions". Psychological Review, vol. 112, no. 2, pp. 494-508.
Krugman, H. E. (1986), "Low Recall and High Recognition of Advertising". Journal of Advertising Research, vol. 26, no. 1, pp. 79-79.
Lee, N. (2011), "Reflections on assessing academic quality in marketing, and the UK REF". European Journal of Marketing, vol. 45, no. 4, pp. 477-483.
Mannes, A. E. (2009), "Are We Wise About the Wisdom of Crowds? The Use of Group Judgments in Belief Revision". Management Science, vol. 55, no. 8, pp. 1267-1279.
Saunders, J. & Wong, V. (2011), "Manoeuvring towards research decline". European Journal of Marketing, vol. 45, no. 4, pp. 484-512.
Shapiro, S. & Krishnan, H. S. (2001), "Memory-based measures for assessing advertising effects: A comparison of explicit and implicit memory effects". Journal of Advertising, vol. 30, no. 3, pp. 1-13.
Soll, J. B. & Larrick, R. P. (2009), "Strategies for revising judgment: How (and how well) people use others’ opinions". Journal of Experimental Psychology: Learning, Memory, and Cognition, vol. 35, no. 3, pp. 780-805.
Stapel, J. (1998), "Recall and Recognition: A Very Close Relationship". Journal of Advertising Research, vol. 38, no. 4, pp. 41-45.
Steward, M. D. & Lewis, B. R. (2010), "A Comprehensive Analysis of Marketing Journal Rankings". Journal of Marketing Education, vol. 32, no. 1, pp. 75-92.
Surowiecki, J. (2004), The Wisdom of Crowds : Why the many are smarter than the few and how collective wisdom shapes business, economies, societies, and nations, Doubleday, New York, NY.
Theoharakis, V. & Hirst, A. (2002), "Perceptual differences of marketing journals: A worldwide perspective". Marketing Letters, vol. 13, no. 4, pp. 389-402.
Till, B. D. & Baack, D. W. (2005), "Recall and persuasion". Journal of Advertising, vol. 34, no. 3, pp. 47-57.
Van Fleet, D. D., McWilliams, A. & Siegel, D. S. (2000), "A Theoretical and Empirical Analysis of Journal Rankings: The Case of Formal Lists". Journal of Management, vol. 26, no. 5, pp. 839-861.

1

